TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. # Alternative Fuels for Use in DoD/Army Tactical Ground Systems ARC Collaborative Research Seminar Series – Winter 2011 Patsy A. Muzzell, Alternative Fuels Team Leader 4 February 2011 | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comments arters Services, Directorate for Info | regarding this burden estimate or regarding this burden estimate or regarding the rega | or any other aspect of the property pro | nis collection of information,
Highway, Suite 1204, Arlington | | | | |--|---|---|--|--|--|--|--|--| | 1. REPORT DATE 03 FEB 2011 | | 2. REPORT TYPE briefing | | | 3. DATES COVERED 03-02-2011 to 03-02-2011 | | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | | | | | TUELS FOR USE IN | CTICAL | 5b. GRANT NUMBER | | | | | | | GROUND SYSTE | VIS | | 5c. PROGRAM ELEMENT NUMBER | | | | | | | 6. AUTHOR(S) | | | 5d. PROJECT NUMBER | | | | | | | patsy muzzell; nich | olas johnson | | 5e. TASK NUMBER | | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | | ZATION NAME(S) AND AE OM-TARDEC,6501 897-5000 | | 8. PERFORMING ORGANIZATION REPORT NUMBER #21501 | | | | | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | U.S. Army RDECC
48397-5000 | OM-TARDEC, 6501 | rren, MI, | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) #21501 | | | | | | | 12. DISTRIBUTION/AVAIL | LABILITY STATEMENT | | | | | | | | | Approved for publ | ic release; distributi | on unlimited | | | | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | | | | 14. ABSTRACT n/a | | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | | 16. SECURITY CLASSIFIC | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) OF PAGES 67 | | RESPONSIBLE PERSON | | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### Disclaimer **Disclaimer: Reference herein to any specific commercial company, product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or the Department of the Army (DoA). The opinions of the authors expressed herein do not necessarily state or reflect those of the United States Government or the DoA, and shall not be used for advertising or product endorsement purposes.** ### **Outline** - TARDEC / NAC Overview - The need to qualify alternatives to JP-8 - Army Bulk Fuels Roadmap - The need to qualify - Tri-Services Energy Security Plans - Army Energy Security Implementation Strategy - TARDEC RDT&E supporting qualification of alternative fuels - Commercial vs. military diesel engine market - JP-8 logistical fuel - What is JP-8? - What does it look like? - Alternatives to JP-8 - Terminology - What are the current alternatives to JP-8? - What do they look like? - When will they be available? - Environmental compliance and life cycle analysis of greenhouse gases - The process to qualify - Technology Readiness Levels (TRLs) - ASTM-based process for qualification and approval of new fuels - What has been done so far some examples - TRL 1-4: Fuel properties - TRL 5-6: Component / engine evaluations - TRL 7-8: System evaluations - Approval of alternatives to JP-8 - Army requirements and JP-8 spec - Status of approvals for aviation platforms (JP-8, Jet A-1) ## **TARDEC Mission** - Provides full life-cycle engineering support and is provider-of-first-choice for all DOD ground combat and combat support vehicle systems. - Develops and integrates the right technology solutions to improve **Current Force effectiveness and** provide superior capabilities for the Future Force. Ground Systems Integrator for the Department of Defense Responsible for Research, Development and Engineering Support to 2,800 Army systems and many of the Army's and DOD's Top Joint Warfighter Development Programs ## **TARDEC Portfolio** #### **Combat Vehicles** - Heavy Brigade Combat Team - Strykers - MRAPs - Ground Combat Vehicles (Future) - Abrams Main Battle Tank - Bradley Fighting Vehicle ### **Force Projection** - Fuel & Water Distribution - Force Sustainment - Construction Equipment - Bridging - Assured Mobility Systems #### **Tactical Vehicles** - HMMWVs - Trailers - Heavy, Medium & Light Tactical Vehicles - Joint Tactical Vehicle (Future) #### **Robotics** - TALON - PackBot - MARCbot - Gladiator - Demonstrators - Technology Components **TARDEC Engineers Provide Cradle-To-Grave Engineering Support** unclassified ## National Automotive Center (NAC) ## **Chartered by Secretary of the Army 21 June 1993** Mission: "The Center will serve as the Army focal point for the development of dual-use automotive technologies and their application to military ground vehicles. It will focus on facilitating joint efforts between industry, government and academia in basic research, collaboration, technology, industrial base development and professional development." "Leveraging Opportunities to Fill Technology Gaps." The need to qualify alternatives to JP-8 ## **Army Bulk Fuel Roadmap** Increase Energy Security and Fuel Diversity Freely Interchangeable Fuels ### NOTE: Army primarily uses JP-8 (jet fuel). Diesel fuel, regionally sourced, is likely alternate if JP-8 is not available or accessible. Advanced Engine/Propulsion Technologies Advanced Engine Controls & Fuel Injection Systems **Advanced Propulsion Technologies** TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. unclassified # **Army Energy Security Core Characteristics** Core Characteristics defining the *Energy Security* necessary for the full range of Army missions: ARMY ENERGY SECURITY IMPLEMENTATION STRATEGY January 13, 2009 The Army Senior Energy Council and the Office of the Deputy Assistant Secretary of the Army for Energy and Partnerships Washington, D.C. 20301-3140 **Surety:** Preventing loss of access to power and fuel sources. **Survivability:** Ensuring resilience in energy systems. **Supply:** Accessing alternative and renewable energy sources available on installations. **Sufficiency:** Providing adequate power for critical missions. Sustainability: Promoting support for the Army's mission, its community, and the environment. # Army Energy Security Goals ### **Strategic Energy Security Goals (ESGs)** **ESG 1:** Reduced energy consumption. **ESG 2:** Ensuring resilience in energy systems. **ESG 3:** Increased use of renewable/alternative energy. **ESG 4:** Assured access to sufficient energy supplies. **ESG 5:** Reduced adverse impacts on the environment. # Army Energy Strategy Plan (Fuels Related) ARMY ENERGY SECURITY IMPLEMENTATION STRATEGY January 13, 2009 The Army Senior Energy Council Office of the Deputy Assistant Secretary of the Army for Energy and Partnerships Washington, D.C. 20301-3140 ## **Strategic Energy Security Goal 3** Increased Use of Renewable / Alternative Energy ### Objective 3.3 Transition from fossil fuel based tactical mobility/power generation to renewable and alternative energy/sources. AR 5-5 Study Tactical Fuel and Energy Implementation Plan Contract Number: W91QF5-09-P-0193 24 September 2010 U.S. Army Sustainment Center of Excellence 2221 A Ave Fort Lee, VA 23801-1809 Expeditionary Logistics, Inc. 13203 North Enon Church Road, B Wing Chester, Virginia 23836 DISTRIBUTION STATEMENT A: Approved for public release; distribution is unlimited ### Implementation Plan per AR 5-5 Study: By 2028, 50% of the fuel requirement in the training base for the tactical mobility fleet (surface and air) is met by alternative fuel blends. - Intended outcomes focused on integrating the use of alternative fuels in vehicle and aircraft engines in the training base - Percent of fuel requirement met by alternative fuel blends: 15% by FY18 30% by FY23 50% by FY28 TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. # Air Force Energy Strategy Plan (Fuels Related) - 2009: Energy Management: Air Force Policy Directive 90-17 and Air Force Instruction 90-1701 - Lays out goals, objectives and metrics for Air Force Energy - Cross functional governance over the whole command - 2011: Certification of all systems on 50%/50% FT SPK/JP-8 blend - 2013: Certification of all systems on 50%/50% HRJ/JP-8 blends - 2016: Obtain 50% of CONUS fuel from domestic synthetic and renewable fuels that are greener than petroleum baseline and are cost competitive # Navy Energy Strategy Plan (Fuels Related) - 2009: Navy Energy Plan released by Chief of Naval Operations - Plan with aggressive 5, 10, 20 and 30 year targets for tactical shore operations - 2012: Demonstrate the Green Strike Group ("Great Green Fleet") - 2015: Reduce petroleum use in non-tactical fleet by 50% - 2016: Sail the "Great Green Fleet" - 2020: 50% of Navy Energy use from alternative energy sources # Paving The Way For Increased Use Of Alternative Fuels **Self-adjusting** engine operation with changes in fuel quality to maintain desired engine performance ### EMERGING #### ALTERNATIVE FUELS MARKET - DOD - DOE - Industry - Academia - Fuel Producers - Equipment OEMs - Other Government Agencies - Standards Development Organizations ### **Market Connection** - Fuels: process technology, data, test volumes - Engines: combustion/fuel injection technology - Market: regulations, policies, initiatives Develop fuel specifications and qualify new fuels to ensure their suitability for use in ground equipment. Develop engines more adaptable to changes in fuel quality/supply. ### **Fuel / Component Evaluations** - Chemical composition - Physical properties - Component performance / durability ### **Engine Evaluations** - Fuel ignitability - Fuel combustion - Performance / durability ### **System Evaluations** - Operability - Performance - Demonstrations Fuel Qualification Process for approval of new fuels Wayne State University Photo courtesy of N. A. Henein, WSU Acceptance of alternative fuels for use in ground vehicles/equipment. TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. unclassified # Diesel Market – Military vs. Commercial (U.S.) Diesel engine technologies will continue to evolve and alternative fuels will continue to emerge into the fuels supply. As these changes occur, the Army needs to understand the extent and nature of them to ensure Army capability is not adversely affected, but rather it is enhanced by knowing how to integrate them. TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. unclassified 15 ## JP-8 logistical fuel ## **Aviation Fuels – The Basics** Used with permission from Rick Kamin, Fuels Lead, Navy Energy Coordination Office (modified) ## Aviation / Jet Fuel Lexicon - Jet A / Jet A-1 - Majority of commercial jet fuel used worldwide - Manufactured to meet ASTM D1655 or UK Def Stan 91-91 specifications - Jet fuel specifications are highly harmonized to accommodate the international nature of aviation travel - Jet Propellant 8 (JP-8) - Primary fuel used by USAF and USA, including tactical/combat ground equipment - Manufactured to meet MIL-DTL-83133 (USAF-maintained) - Commercial Jet A-1 containing mandatory military-approved additives (discussed in upcoming slides) - Jet Propellant 5 (JP-5) - Used by USN ship-based aircraft - Manufactured to meet US MIL-DTL-5624 (USN-maintained) or UK DEF STAN 91-86 - Key difference from JP-8 is a higher flash point to improve safety for onboard ship-use ## Jet Fuels – Commercial versus Military JP-8 - Commercial - Jet A or Jet A-1 (same except freeze point) - ASTM D1655 and UK Def Stan 91-91 are key specifications - Military JP-8 - Specified by MIL-DTL-83133 - JP-8 is Jet A-1 containing three military-approved additives - 1) Fuel System Icing Inhibitor (FSII) - 2) Static Dissipator Additive (SDA) - Corrosion Inhibitor/Lubricity Improver (CI/LI) - Minimum concentration of CI/LI in QPL-25017 and qualified according to MIL-PRF-25017 should result in BOCLE wear scar diameter of no more than 0.65mm - Optional Additives - a. Metal Deactivator Additive (MDA) - b. Anti-oxidant (AO) # About PQIS, JP-8 Volumes in 2008 ## PQIS: Petroleum Quality Information System - Facilitates collection and dissemination of standard fuel quality data - Annual reports issued by Defense Logistics Agency – Energy (DLA-E), formerly Defense Energy Support Center (DESC) - World split into12 geographical regions ## JP-8 purchased in 2008 - 2.3 Billion gallons worldwide - Only from Regions 1-8 - None from Regions 9-12 - JP-8 properties vary by region based upon crude and processing (see slides 20-26) ### JP-8 Volumes in 2008 by PQIS Region from PQIS 2008 Annual Report unclassified 20 ## JP-8 Density Distribution # JP-8 Volumetric Energy Density Distribution * Calculated from spec minimums for density and lower heating value Volumetric Energy Density, MJ/L ## JP-8 Cetane Index Distribution ^{*} Cetane Number (ASTM D613) # JP-8 Aromatic Content Distribution vol. % Aromatics (ASTM D1319) # JP-8 Boiling Point Distribution (Distillation Curves) # JP-8 Sulfur Content <u>Distribution</u> **Sulfur Content (mass %)** ## JP-8 Viscosity Used with permission from CRC, Executive Director ## How Do Jet and Diesel Fuels Differ? (some key requirements in their specifications) | | Diesel Fuel Specification ASTM D975 | | | Jet Fuel Specifications | | | | | | | |----------------------------------|-------------------------------------|-----|-----|--------------------------------|-------|-----------------------|-------|------------------------|----------------|------------------------| | | | | | Def Stan 91-91 /
ASTM D1655 | | MIL-DTL-83133G | | MIL-DTL-5624U | | | | Fuel Grade | D | F-1 | DF | -2 | Jet . | A-1 | JP | P-8 | JP- | -5 | | Property
(unit) | Min | Max | Min | Max | Min | Max | Min | Max | Min | Max | | Cetane Number | 40 | | 40 | | | | - | oort
e Index) | Rep
(Cetane | | | Viscosity @ 40°C
(mm²/s) | 1.3 | 2.4 | 1.9 | 4.1 | | | | | | | | Viscosity @ -20° C
(mm²/s) | | | | | | 8.0 | | 8.0 | | 8.5 | | Density @ 15°C
(kg/L) | | | | | 0.775 | 0.840 | 0.775 | 0.840 | 0.788 | 0.845 | | Sulfur Content
(ppm) | | 15 | | 15 | | 3000 | | 3000 | | 3000 | | Flash Point
(°C) | 38 | | 52 | | 38 | | 38 | | 60 | | | Lubricity
HFRR @ 60°C
(μm) | | 520 | | 520 | | 0.85
BOCLE
(mm) | | 0.65*
BOCLE
(mm) | | 0.65*
BOCLE
(mm) | ^{*} As provided by minimum effective treat rate of mandatory lubricity improver additive per QPL-25017 and MIL-PRF-25017 TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. ## Alternatives to JP-8 ## **Terminology** | Terminology | Acronym | Definition | |--|---------|---| | Biomass-to-Liquids | BTL | Conversion of biomass to synthetic liquid hydrocarbons via the Fischer-Tropsch reaction | | Coal-to-Liquids | CTL | Conversion of coal to synthetic liquid hydrocarbons via the Fischer-Tropsch reaction | | Coal-and-Biomass-to-
Liquids | CBTL | Conversion of co-fed coal and biomass to synthetic liquid hydrocarbons via the Fischer-Tropsch reaction | | Gas-to-Liquids | GTL | Conversion of natural gas to synthetic liquid hydrocarbons via the Fischer-Tropsch reaction | | Fischer-Tropsch Synthetic Paraffinic Kerosene | FT SPK | Kerosene manufactured synthetically via the Fischer-
Tropsch reaction and subsequent processing steps | | Hydroprocessed Fatty Acid
Esters and Free Fatty Acids | HEFA | Esters and fatty acids derived from various feedstocks that are subsequently upgraded to components intended for use in transportation fuels (e.g., jet fuel) | | Hydroprocessed Renewable
Jet | HRJ | Kerosene (intended as a jet fuel component)
manufactured from renewable feedstock and
processed via selective hydrocracking and subsequent
fractionation | # Alternatives to JP-8 in Advanced Evaluation - Two alternative fuels for which evaluations are being completed to assess their impacts on tactical ground systems - Blends of JP-8 and up to 50% by volume of - Fischer-Tropsch Synthetic Paraffinic Kerosene (FT SPK) - Hydroprocessed Renewable Jet (HRJ) - Both products (FT SPK and HRJ) are very similar compositionally - Resultant properties are very similar - Evaluations thus conducted using one of these blends will be representative of evaluations for the other by similarity - Evaluations are conducted using nominal 50%:50% volumetric blends - Blends are meant to be "drop-in" fuels - Meets fuel performance requirements (in spec) - Requires no change to vehicles/equipment - Requires no change to infrastructure - Can be mixed or alternated with petroleum-derived fuel ## Alternatively Sourced Liquid Hydrocarbons Biomass Feedstock (renewables) Fossil Energy Feedstock (large U.S. resource) (increasingly difficult discovery and unfriendly-nation production) - Various conversion processes dependent on feedstock - Product meeting commercial and/or military specifications - Specs evolving to address alternatively sourced hydrocarbons #### **Jet Fuel** - ASTM D1655: conventional jet fuel - ASTM D7566: blends of synthetic kerosene with conv. jet fuel - MIL-DTL-83133: JP-8, also blends of synthetic kerosene with JP-8 ### **Diesel Fuel** - ASTM D975: up to 5% v. FAME biodiesel (B100) allowed in diesel fuel - ASTM D6751: B100 spec - ASTM D7467: blends of 6%-20% v. FAME biodiesel (B100) with diesel TECHNOLOGY DRIVEN, WARFIGHTER FOCUSED. unclassified # DARPA Alternative Jet Fuels: Biofuels and Coal-Derived Can alternative jet fuels be made on large-scale and be cost competitive? 2012+ Goal: <\$3/gal at production capacity 2010 2008 - Biofuels Phase 0 - Resulted in HRJ - Biofuels Phase I & II - Cellulosic Phase I Award – Goal of 30% conversion efficiency - Algae RFP Demonstrate algal triglyceride production - Coal-to-Liquid RFP - Biofuels Phase I & II - Cellulosic Phase II Award – Goal of 50% conversion efficiency - Algal Phase I Award - Coal-to-Liquid Award Study on feasibility of acceptable environmental and economic proof of concept - Biofuels Phase I & II - Cellulosic Phase II Completion - Algae Phase II Award Demonstrate algal oil production at \$1/gal 2006 - Biofuels Phase 0 - Proof of concept: flexible process for agricultural crop oil feedstocks TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. unclassified 33 ## FT SPK and HRJ Blendstocks – How They Are Made Because of the similar end-processing, FT SPK and HRJ are chemically similar blendstocks ## More Possibilities For Making Alternative Jet Fuels (or Blendstocks) TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. unclassified ### **Hydrocarbon Composition Analysis** ## Key Requirements – JP-8, FT SPK, and Fuel Blends of These | Property | JP-8 | | Blend | | SPK | | |--|--------|-------|--------|-------|--------|--------| | | min | max | min | max | min | max | | Aromatics (vol %) | | 25.0 | 8.0 | 25.0 | | 0.5 | | Sulfur total (mass %) | | 0.30 | | 0.30 | | 0.0015 | | Cycloparaffins (mass %) | | | | | | 15.0 | | Distillation temperature, °C | | | | | | | | 10% recovered (T ₁₀) | | 205 | | 205 | | 205 | | Final boiling point | | 300 | | 300 | | 300 | | T ₅₀ -T ₁₀ | | | 15 | | | | | T ₉₀ -T ₁₀ | | | 40 | | 22 | | | Density @ 15°C (kg/L) | 0.775 | 0.840 | 0.775 | 0.840 | 0.751 | 0.770 | | Calculated cetane index | Report | | Report | | Report | | | Viscosity @ -20°C (mm ² /s) | | 8.0 | | 8.0 | | 8.0 | | Viscosity @ 40°C (mm ² /s) | | _ | | | Re | port | | Net Heat of Combustion (MJ/kg) | 42.8 | | 42.8 | | 42.8 | | | Lubricity, BOCLE (WSD, mm) | | 0.65* | | 0.65* | | | ^{*} As provided by minimum effective treat rate of mandatory lubricity improver additive per QPL-25017 and MIL-PRF-25017 - Requirements for all three products are found in MIL-DTL-83133G - Most requirements for the blend, including all of those not shown, are the same as JP-8 for "drop-in" capability of the blends # FT SPK Blend Spec, and Properties of Some FT SPK and HRJ Blends | | | AF-7117 | FL-12972-08 | POSF 6406 | POSF 6184 | |--|--|------------------------------------|---|----------------------------|------------------------------| | Properties | JP-8 / FT SPK Blend
Specification
MIL-DTL-83133G | Shell
FT SPK Blend ¹ | Syntroleum
FT SPK Blend ² | UOP
HRJ Blend
Tallow | UOP
HRJ Blend
Camelina | | Aromatics (vol %) | 8.0 - 25.0 | 9.3 | 14.0 | 9.3 | 10.1 | | Sulfur total (mass %) | 0.30 max | ng | ng | 0.02 | 0.02 | | Distillation Temperature, °C | | | | | | | 10% recovered (T ₁₀) | 205 max | 170 | 179 | 180 | 170 | | FBP | 300 max | 239 | 257 | 261 | 275 | | T ₅₀ -T ₁₀ | 15 min | 15 | 22 | 30 | 29 | | T ₉₀ -T ₁₀ | 40 min | 64 | 53 | 64 | 72 | | Density @ 15°C (kg/L) | 0.775 - 0.840 | 0.774 | 0.792 | 0.781 | 0.778 | | Viscosity @ -20°C (mm ² /s) | 8.0 max | - | 4.4 | 5.0 | 4.0 | | Viscosity @ 40°C (mm ² /s) | | 1.2 | 1.3 | 1.4 | 1.2 | | Net Heat of Combustion (MJ/kg) | 42.8 min | 43.4 | 43.3 | 43.8 | 43.8 | | Derived Cetane Number ³ | | 48.8 | 47.0 | 49.4 | 49.2 | | Calculated cetane Index | Report | 46.6 | 48.0 | 57.1 | 55.1 | | Lubricity - BOCLE (mm) | | 0.55 | 0.53 | 0.55 | 0.53 | #### NOTES: - 1. Shell FT SPK purchased on waiver density did not meet minimum requirement per MIL-DTL-83133 REV F; this product does not meet REV G either, but is being tested (50%:50% v. blend) as "worst case" scenario. - 2. Syntroleum "S-8" FT SPK is a nominal representative blend stock meeting MIL-DTL-83133G. - 3. While not a required property, Derived Cetane Number is a more accurate representation of Cetane Number (ASTM D613) than is Calculated Cetane Index (ASTM D976, ASTM D4737) for some fuels such as synthetic fuels. TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. unclassified 38 # Density: JP-8 Distribution vs. Fuel Blends # Volumetric Energy Density: JP-8 Distribution vs. Fuel Blends Volumetric Energy Density, MJ/L ^{*} Calculated from spec minimums for density and lower heating value # Cetane Index: JP-8 Distribution vs. Fuel Blends** ## Aromatic Content: JP-8 Distribution vs. Fuel Blends vol. % Aromatics (ASTM D1319) # Boiling Point: JP-8 Distribution vs. Fuel Blends (Distillation Curves) # Front-End Distillation: JP-8 Curves vs. Fuel Blends ### Sulfur Content: JP-8 Distribution vs. Fuel Blends # Viscosity: JP-8 CRC Average vs. Fuel Blends Used with permission from CRC, Executive Source: CRC Report No. AV-2-04a unclassified # Alternatives to JP-8 – Supply and Demand - Currently minimal US industrial base for either FT SPK or HRJ but . . . - There are several proposed operational demonstrations for new production facilities throughout the US that leverage demand from both the commercial and military (mainly USAF and USN) sectors - Hawai'i GIFTPAC initiative for supply 50% of PACOM tactical fuel with non-fossil sustainable alternative fuel blends from local suppliers - Pacific Northwest 14 airlines signed MOU to purchase output from new HRJ facility (AltAir Fuels) - California 8 US Airlines agree to purchase output from new BTL plant producing FT SPK and FT Diesel for use at LAX (Rentech / UOP) - Gulf Coast Region 13 airlines signed MOU to purchase output from new FT SPK facility (Rentech) - Alaska DLA-E initiative for a *new FT SPK facility* on hold pending further DOD decisions GIFTPAC = Green Initiative for Fuels Transition Pacific DLA-E = Defense Logistics Agency-Energy # Alternatives to JP-8 – International Supply and Demand # Alternatives to JP-8 – Environmental Compliance - Per the Energy and Independence Security Act of 2007, Section 526... - No Federal Agency shall enter into a contract for procurement of an alternative or synthetic fuel for any mobility-related use unless the lifecycle greenhouse gas emissions (LC GHG) of the fuel supplied under contract are no greater than such emissions of the equivalent petroleum-based fuel - USAF leading a working group comprised of government agencies, academia and industry that is developing framework / guidance of LC GHG emissions of alternative aviation fuels for use in aviation equipment - Peer reviewed and released in Dec 2009, "Framework and Guidance for Estimating Greenhouse Gas Footprints of Aviation Fuels" - Case studies being conducted per this framework will include language for aviation fuel use (JP-8) in tactical/combat ground equipment - "Because complete combustion of the fuel has been assumed, (i.e., all fuel carbon is assumed to be converted to CO₂ via combustion), the life cycle inventory results would be the same whether the fuel were used in a jet aircraft or a diesel engine." # LC GHG Emissions of Petroleum and Alternative Jet Fuels - Peer reviewed report of 16 feedstocks-to-jet fuel pathways conducted by PARTNER - Screening level study - Taken into account were various land use change (LUC) scenarios for biofuels - Examined low, baseline, and high emissions scenarios - Conventional petroleum has lowest emissions among fossil fuels - Large variability due to unknowns i.e. production processes, LUC, feedstock growth - Data from report used as part of USAF led group developing framework for LC GHG emissions of alternative jet fuels PARTNER Project 28 "Life Cycle Greenhouse Gas Emissions from Alternative Jet Fuels" Stratton, Wong & Hileman, June 2010 http://web.mit.edu/aeroastro/reports/proj28/partner-proj28-2010-001.pdf TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. ## The process to qualify # RDT&E to Qualify Alternative Ground Fuels #### EMERGING ALTERNATIVE FUELS MARKET - DOD - DOE - Industry - Academia - Fuel Producers - Equipment OEMs - Other Government Agencies - Standards Development Organizations ## \Rightarrow #### **Market Connection** - Manufacturing technology - Fuel data, samples - Market drivers Poor lubricity fuel may cause increased wear rates in fuel injectors and injection pumps. #### Fuel / Component Evaluations - Chemical composition - Physical properties - Component performance / durability #### **Engine Evaluations** - Fuel ignitability - Fuel combustion - Performance / durability #### System Evaluations - Operability - Performance - Demonstrations Fuel Qualification Fuel with low cetane ratings may cause cold-starting problems, and misfire and combustion instability, esp. for It-med load operation. Low fuel viscosity may result in fuel pump internal leakage and associated loss of power. Approval and acceptability of alternative fuels for use in DOD ground equipment. TECHNOLOGY DRIVEN, WARFIGHTER FOCUSED. ### Alternative Fuels Qualification Technology Readiness Levels Only a partial representation of TRL tests and evaluations. Develop data needed to assess fuel's suitability for use. Build user knowledge of and confidence in use of fuel. ## **Laboratory Evaluations** - TRL 1: Basic Fuel Properties - Distillation - Hydrocarbon Range - Density - TRL 2: JP-8 Fuel Specification Properties - Oxidative Stability - Cetane Index (Report Only) - TRL 3: Fit for Purpose - Storage Stability - Material Compatibility - Viscosity vs. Temperature - TRL 4: Extended Lab Fuel Property Test - Dermal Irritation Test - Cetane No. / Derived Cetane No. #### **Component Evaluations** - TRL 5: Component Rig - Fuel Injection System Testing (Rotary, Inline, Common Rail, Unit Injectors) - TRL 6: Engine Testing - NATO 400-hr test protocol, modified to desert-like conditions - 210-hr TWV test cycle #### System Evaluations - TRL 7: Limited Ground Vehicle/Equipment Demos - Vehicle Test TrackEvaluation - Tactical Gen Set Sideby-Side Operability Evaluation - TWV Pilot Field Demo - Force Projection Equipment Pilot Field Demo #### **Demonstrations** #### *AS REQUIRED* - TRL 8: Validation - Ground EquipmentEvaluations –Proving Grounds - TRL 9: Field Service Evaluations - Ground Equipment Evaluations (typically long duration, at CONUS field locations, wide in-scope) #### **Qualification Report** - Executive Summary of RDT&E to PEOs-PMs - Independent Third Party Review TECHNOLOGY DRIVEN, WARFIGHTER FOCUSED. unclassified 53 # Alternative Fuel Qualification and Approval Process Ref: ASTM D4054-Standard Practice for Qualification and Approval of New Aviation Turbine Fuels and Fuel Additives, analogous to USAF MIL-HDBK-510 approach (Jump) TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. What has been done so far – some examples ## TRL 3 – Fuel Blends Are Implementation Path Completed - TARDEC elastomer compatibility evaluations supported a blends implementation path* - Blends of up to 50% by volume FT SPK with JP-8 allowed - Blends minimize/eliminate risk of fuel leaks due to change in fuel aromatic content - Actual FT SPK content possible in a blend, with a given JP-8 batch, may be less than 50 v% since blend properties must meet - Minimum density same as for JP-8 fuel (0.775 kg/L) - Minimum aromatic content of 8.0 v% - Nitrile components swell in JP-8, then shrink when switched into FT SPK (FT "JP-8") - O-ring shrinkage increases risk of sealing failures - Using unaffected o-ring elastomers or FT SPK in blends with JP-8 are ways to reduce this risk TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. ^{*} SAE Paper 2007-01-1453 # TRL 4 – Synthetic Fuel Blends Study Completed - FT SPK/JP-8 blend properties* - Compared properties of blends with those of typical JP-8 (CONUS, 2004) - Properties of blends (up to 50 v% FT SPK) generally fell within JP-8 "property box" - Follow-on study of typical JP-8 at five Army CONUS installations - Maximum FT SPK content possible (50 v%) at four of these installations - Only 42 v% FT SPK content possible at fifth installation ## Fuel Injection (FI) Systems - Why are certain FI systems considered to be high risk? - Synthetic fuels are known to have poor lubricity characteristics - Because of the lack of certain heteroatoms and trace compounds, - Some FI systems rely on the lubricity of the fuel to prevent high wear rates of components and premature failures - These components nominally include pumps and fuel injectors - What about the use of lubricity improver additive (LIA)? - ULSD and JP-8 require LIA in order to meet specification requirements for lubricity - Synthetic fuel blends will also require LIA to meet specification requirements for lubricity # TRL 5 – Fuel System Evaluation: Rotary Fuel Injection Pump **In-progress** - Bench-top lubricity testing - ASTM Test Methods: BOCLE, SLBOCLE, and HFRR - BOCLE developed for jet fuels, HFRR for diesel fuels - FT SPK untreated and treated with military approved lubricity improver additive (CI/LI) per QPL-25107 - BOCLE results indicate treated FT SPK lubricity is improved, HFRR and SLBOCLE results do not - Rotary fuel injection pump test rig testing - Ambient temperature, 500-hr durability* - Untreated FT SPK results showed excessive wear of pump components - Treated FT SPK results indicative of acceptable field performance - Elevated temperature, 1000-hr durability - Baseline fuels (ULSD and Jet A-1), FT SPK, and FT SPK/Jet A-1 blend Rotary fuel injection pump test rig TARDEC photo by E. Frame, TARDEC Fuels & Lubricants Research Facility chipped roller TARDEC photo by E. Frame, TARDEC Fuels & Lubricants Research Facility Correlation of results between bench-top and rig tests at ambient T ### TRL 6 – Tactical/Combat Vehicle Engines: 2 × 210-hr TWV Test Cycle Completed #### **Full Load Power Curves** - Test protocol (performance and durability) - 2 X Army and Coordinating Research Council 210-hr TWV Test Cycle - Equivalent to 40,000 miles proving ground operation - Two tests: JP-8 and FT SPK (100%) - Coolant, oil, fuel and inlet air temperatures elevated to maintain an oil sump temperature of 260°F - CATERPILLAR C7 engine results (report in DTIC) - Power curves for four fuels are all similar, both at start and end of test - ULSD - JP-8 - FT SPK (S-8) - JP-8/FT SPK blend - Post-test engine tear-down found no unusual results for JP-8 or FT SPK - Used oil condition similar for JP-8* and FT SPK TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. ^{*} JP-8 test fuel had low sulfur content of 78 ppm; spec allows up to 3000 ppm sulfur. ### TRL 6 – **Tactical/Combat Vehicle Engines:** GEP 6.5LT Engine 400-hr NATO Testing In-progress - HMMWV engine - JP-8 and JP-8/FT SPK blend (50:50 v%) evaluated under modified NATO duty cycle - Testing done at ambient temperature - NATO duty cycle modified to accommodate for JP-8 and JP-8/FT SPK blend - Slight power differences between fuels at ambient conditions - Pre-/post-test checks of fuel pumps and injector tolerances - Performed by manufacturer - No fuel related differences observed beyond normal wear - Additional test using a JP-8/HRJ (50:50 v%) fuel blend Engine 2 Ambient Temperature Power Curves 0hr and 400hr on DF-2, JP-8 and Blend # TRL 7 – Tactical Wheeled Vehicle Pilot Field Demo Completed - Demo not intended to assess long-term performance or durability of components or engines operating on synthetic fuel blends - Demo fleet at Ft. Bliss, Aug 08 to Jul 09, operating on FT SPK/JP-8 blend (50:50 v%) - ✓ M998 HMMWV Truck Utility - ✓ M915A4 Line Haul Truck - ✓ M925A2 5 Ton Truck Cargo - √ M1075 2.5 Ton LMTV Cargo - ✓ M1083A1 5 Ton MTV Cargo - ✓ M1089A1 FMTV Wrecker - ✓ M978/M984 HEMTT Tanker/Wrecker This demo served to introduce synthetic fuel blends to the end user and to build acceptance of their use. TARDEC photo by R. Alvarez, TARDEC Fuels & Lubricants Research Facility - Over 86,000 cumulative miles total - > Test vehicles: 47,000 miles and 9,500 gallons of synthetic fuel blend - > Control vehicles: 39,000 miles and 6,900 gallons of JP-8 - > Individual vehicles: A couple operated nearly 5100 miles, many a few hundred miles - No issues with vehicle operation throughout demo, no discernible differences to drivers and mechanics between operation of test vehicles versus control vehicles TECHNOLOGY DRIVEN, WARFIGHTER FOCUSED. unclassified ## TRL 7 – <u>Test Track Performance of HMMWV</u> Completed - HMMWV (6.5L N.A.) operated on four test fuels - DF-2, JP-8, FT SPK and JP-8/FT SPK blend (50:50 v%) - Vehicle instrumented to capture data - 1000 miles total accumulation - On-road and off-road - Vehicle acceleration - Flat and hills - Loaded and unloaded - Results (report in DTIC) - Differences in performance of vehicle in line with expectations based on operating this particular engine/FI system on these fuels and their variation in properties from one to the other Test results show minimal performance differences between JP-8 and blend; unlikely these will be noticed by driver in the field. ## Approval of alternatives to JP-8 # Army Requirements and the JP-8 Specification - Army conversion from diesel fuel to Single Fuel in the Battlefield (SFB) - Began in 1980's, fully implemented in 1988 - Army equipment has generally maintained acceptable levels of performance/durability, but - Some issues; relate to two requirements in diesel spec that are not in JP-8 spec - 1. Cetane No. (minimum of 40, No. 1-D and 2-D) Cetane no. of fuel is too low Cold engines take longer to start, or may not start at all! Engines* misfire or combustion is unstable! 2. Viscosity at 40°C (minimum of 1.3 mm²/s, No. 1-D) Viscosity of fuel is too low - For FT SPK (and soon HRJ), Army wants two requirements added to JP-8 spec: - 1. Minimum Derived Cetane No. of 50 - 2. Minimum Viscosity at 40°C of 1.3 mm²/s - Current JP-8 spec (REV G) includes notes about desired Army requirements ## Qualification / Certification **Pipeline** Fischer-Tropsch Synthetic Paraffinic Kerosene (FT SPK) Hydroprocessed Renewable Jet (HRJ) Semi-Synthetic Jet Fuel (SSJF) Fully Synthetic Jet Fuel (FSJF) TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. Future versions may allow synthetic jet fuels produced using other unclassified natural gas, or biomass. processes once they are qualified. ### Completed TARDEC Evaluations Reports and Papers Available | | Publication | Publication Reference | | | |---|-------------|-----------------------|----------------------------------|--| | Document Title | | DTIC | Other | | | Synthetic Fuel Lubricity Evaluations | | ADA421822 | Interim Report TFLRF No. 367 | | | Synthetic JP-5 Aviation Turbine Fuel Elastomer Compatibility | | | TARDEC Report No. 13978 | | | Exhaust Emissions From a 6.5L Diesel Engine Using Synthetic Fuel and Low-
Sulfur Diesel Fuel | | ADA426513 | Interim Report TFLRF No. 370 | | | Alternative Fuels: Assessment of Fischer-Tropsch Fuel for Military Use in 6.5L Diesel Engine | | | SAE Paper No. 2004-01-2961 | | | Evaluation of Ball on Three Disks as Lubricity Evaluator for CI/LI in Synthetic JP-5 | | ADA462280 | TARDEC Report No. 13977 | | | Synthetic Fischer-Tropsch (FT) JP-5/JP-8 Aviation Turbine Fuel Elastomer Compatibility | | ADA477802 | TARDEC Report No. 15043 | | | Bench Top Lubricity Evaluator Correlation with Military Rotary Fuel Injection Pump Test Rig | Oct-05 | ADA524925 | SAE Paper No. 2005-01-3899 | | | Properties of Fischer-Tropsch (FT) Blends for Use in Military Equipment | Apr-06 | ADA521910 | SAE Paper No. 2006-01-0702 | | | Elastomer Impact When Switch-Loading Synthetic Fuel Blends and Petroleum | | ADA459513 | TARDEC Report No. 16028 | | | The Effect of Switch-Loading Fuels on Fuel-Wetted Elastomers | | ADA497968 | SAE Paper No. 2007-01-1453 | | | Evaluation of Synthetic Fuel in Military Tactical Generators | | ADA482914 | Interim Report TFLRF No. 392 | | | Engine Durability Evaluation Using Synthetic Fuel, Caterpillar C7 Engine | | ADA494498 | Interim Report TFLRF No. 391 | | | Fischer-Tropsch Synthetic Fuel Evaluations: HMMWV Test Track Evaluation | Sep-09 | ADA509165 | Interim Report TFLRF No. 400 | | | Evaluation of the Fuel Effects of Synthetic JP-8 Blends on the 6.5L Turbo Diesel V8 from General Engine Products (GEP) 6.5L Engines Using the NATO Standard Engine Laboratory Test AEP-5, Edition 3, May 1988 | | | TARDEC Report,
Distribution A | | | Synthetic Fuel Blend Demonstration Program at Fort Bliss, Texas | May-10 | ADA533890 | Interim Report TFLRF No. 407 | | | Lubricity and Derived Cetane Number Measurements of Jet Fuels, Alternative Fuels and Fuel Blends | | ADA529442 | Interim Report TFLRF No. 405 | |